Mars 6 Inch Mini Globes by centuries of scientific observations. ground for science fiction writers, based on seeds planted tumble mining colony of the future, Mars provides fertile Earth, the home of a dying civilization, or a rough-andest. Whether fancied to be the source of hostile invaders of nation over the centuries, as well as intense scientific inter-The red planet MARS has inspired wild flights of imagi- effects of these storms are dramatic, including giant dunes, crust-differs from Earth's. Where Earth tectonics involve Periodically, great dust storms engulf the entire planet. The hot lava pushing upwards through the crust to the surface. in the seafloors, Martian tectonics seem to be vertical, with sliding plates that grind against each other or spread apart Martian tectonism—the formation and change of a planet's gest that the planet's climate has changed more than once, seasons; areas of layered soils near the Martian poles sughas polar ice caps that grow and recede with the change of its crust, and atmospheric effects such as dust storms. It by volcanism, impacts from other bodies, movements of Mercury, Venus, and Earth—its surface has been changed be very Earth-like. Like the other "terrestrial" planets-We know that Mars is a small rocky body once thought to wind streaks, and wind-carved features. perhaps caused by a regular change in the planet's orbit. our own. Water is also believed to be a central ingredient help us understand the evolution of all planets, including important to unlocking its past climate history, which wil face as springs. Unraveling the story of water on Mars is underground reserves of water may break through the sur NASA's Mars Global Surveyor spacecraft suggest that not evident on the surface today. Recent images from required to carve Mars' great channels and flood plains is water exists to form ice clouds, but the quantity of water water exists today frozen in the polar ice caps, and enough water to exist at the surface for long. We know that some is too cold and its atmosphere is too thin to allow liquid long did it last, and where did it go? At the present, Mars water? Where did the ancient flood water come from, how enced the largest known floods in the solar system. This Scientists believe that 3.5 billion years ago, Mars experiwater on Mars is expected to hold clues about past or prefor the initiation of life; the evidence of past or present Yet the central question about Mars remains: where is the water may even have pooled into lakes or shallow oceans > ment, including the availability of resources such as water. we need to know much more about the planet's environsent life on Mars, as well as the potential for life elsewhere in the universe. And, before humans can safely go to Mars. stretches a distance equivalent to the distance from New ly fit into one of the side canyons of this great chasm. deform the planet's roundness; and a gigantic equatorial canoes in the northern Tharsis region that are so huge they Mars has some remarkable geological characteristics rift valley, the Valles Marineris. This canyon system tem, Olympus Mons (27 km high and 600 km across); volincluding: the largest volcanic mountain in the solar sys-York to Los Angeles; Arizona's Grand Canyon could easi asteroids snared by Mars' gravity. Although no one knows how they formed, they may be Mars also has two small moons, Phobos and Deimos. # Significant Dates - 1965—Mariner 4 made first close-up pictures of the surface during - 1969—Mariner 6 and Mariner 7 flybys resulted in high resolution images of the equatorial region and southern hemisphere. - 1971—Mariner 9 became first satellite to orbit another planet. - 1976—U.S.A. Vikings 1 and 2 orbited Mars. Viking Lander 1 1973—U.S.S.R. Mars 3 and Mars 5 first attempt to land on Mars. provided first sustained surface science. Viking Lander 2 discovered water frost on the surface. - 1988—U.S.S.R. probe Phobos returned detailed pictures of Phobos. - 1996—Launch Mars Global Surveyor and Mars Pathfinder. - 1997—Mars Pathfinder lands on Mars. Sojourner Rover 1997—Mars Global Surveyor maps the surface of Mars from orbit. explores Ares Vallis area for 3 months. # Fast Facts | cliptic | Orbital Eccentricity 0.093 | Rings None | Deimos (Panic), 12 km mean diameter | Moons (2) Phobos (Fear), 21 km mean diameter | Temperature Range -143°C to +17°C | Pressure at Surface 4–8 millibars (vs 1,013 on Earth) | Main Component Carbon Dioxide | Atmosphere | Gravity 38% of Earth's | Equatorial Inclination to Ecliptic 25°.2 | Equatorial Diameter 6,786 km | Rotational Period 24.6 hours | Minimum 56 million km | Maximum 399 million km | Distance from Earth | Minimum 206 million km | Maximum 249 million km | Distance from Sun | Namesake Roman God of War | | |---------|----------------------------|------------|-------------------------------------|--|-----------------------------------|---|-------------------------------|------------|-------------------------------|--|--|--|---|--|---|---|---|---|--|---| | | : | Celiptic | cliptic | čli | Cli | <u>Cl</u> | ČL Ů | či ir be | či ř | či ří | nent Carbon Di iurface 4–8 millibars (vs 1,013 on -143°C to - Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | nent Carbon Di iurface 4–8 millibars (vs 1,013 on -143°C to - Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | 24.6 6,78 to Ecliptic 38% of E ment Carbon Di iurface 4–8 millibars (vs 1,013 on -143°C to Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | 56 millio 24.6 6,7? to Ecliptic 38% of E ment Carbon Di iurface 4–8 millibars (vs 1,013 on -143°C to Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | 399 millio 56 millio 24.6 6,77 to Ecliptic 38% of Ement Carbon Distributation 4–8 millibars (vs 1,013 on 143°C to | 399 millio 56 millio 24.6 (6,7) to Ecliptic 38% of E Carbon Diurface 4–8 millibars (vs 1,013 on -143°C to -Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | 206 millio 399 millio 56 millio 24.6 6,7? to Ecliptic 38% of E nent Carbon Di iurface 4–8 millibars (vs 1,013 on -143°C to -Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | 249 millic 206 millic 399 millic 56 millic 56 millic 24.6 6,7? to Ecliptic 38% of E Carbon Diturface 4–8 millibars (vs 1,013 on -143°C to -Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | 249 millio 206 millio 399 millio 56 millio 56 millio 24.6 6,7? to Ecliptic 38% of E anent Carbon Diurface 4–8 millibars (vs 1,013 on -143°C to -143°C to -143°C to -143°C to Deimos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | Roman God c 249 millic 206 millic 399 millic 56 millic 24.6 6,77 to Ecliptic 38% of E nent Carbon Di iurface 4–8 millibars (vs 1,013 on -143°C to -143°C to -Phobos (Fear), 21 km mean dia Deimos (Panic), 12 km mean dia | #### References - Mars Exploration: http://mars.jpl.nasa.gov/ - Planetary Photo Journal: http://photojournal.jpl.nasa.gov - Views of the Solar System: http://www.solarviews.com/eng/mars.htm - Stardate, The University of Texas of Austin, McDonald Observatory, 2609 University Ave., #3.118, Austin, TX 78712 ### Mars Digital Image Mosaic in a "Flower Petal" Projection for Making Globes North Hemisphere - 1.) Cut out the north and south hemispheres. Make sure to remove all the white space surrounding the petals. - 2.) After adding a small amount of glue to the center of the north hemisphere, glue it onto the 6 inch globe. - 3.) Glue each petal down, starting at one end and proceeding in order around the 6 inch globe. - 4.) Place a small amount of glue on the south hemisphere petal labeled with an 'A'. Line up this petal with the corresponding northern hemisphere petal which is also labeled with an 'A' and glue to the 6 inch globe. - 5.) Glue down the center of the southern hemisphere. - 6.) Glue each remaining petal down, starting next to the petal already in place and proceeding in order around the 6 inch globe. ## Mars Digital Image Mosaic in a "Flower Petal" Projection for Making Globes South Hemisphere - 1.) Cut out the north and south hemispheres. Make sure to remove all the white space surrounding the petals. - 2.) After adding a small amount of glue to the center of the north hemisphere, glue it onto the 6 inch globe. - 3.) Glue each petal down, starting at one end and proceeding in order around the 6 inch globe. - 4.) Place a small amount of glue on the south hemisphere petal labeled with an 'A'. Line up this petal with the corresponding northern hemisphere petal which is also labeled with an 'A' and glue to the 6 inch globe. - 5.) Glue down the center of the southern hemisphere. - 6.) Glue each remaining petal down, starting next to the petal already in place and proceeding in order around the 6 inch globe. # Mars Topography in a "Flower Petal" Projection for Making Globes - 1.) Cut out the north and south hemispheres. Make sure to remove all the white space surrounding the petals. - 2.) After adding a small amount of glue to the center of the north hemisphere, glue it onto the 6 inch globe. - 3.) Glue each petal down, starting at one end and proceeding in order around the 6 inch globe. - 4.) Place a small amount of glue on the south hemisphere petal labeled with an 'A'. Line up this petal with the corresponding northern hemisphere petal which is also labeled with an 'A' and glue to the 6 inch globe. - 5.) Glue down the center of the southern hemisphere. - 6.) Glue each remaining petal down, starting next to the petal already in place and proceeding in order around the 6 inch globe. ## Mars Topography in a "Flower Petal" Projection for Making Globes - 1.) Cut out the north and south hemispheres. Make sure to remove all the white space surrounding the petals. - 2.) After adding a small amount of glue to the center of the north hemisphere, glue it onto the 6 inch globe. - 3.) Glue each petal down, starting at one end and proceeding in order around the 6 inch globe. - 4.) Place a small amount of glue on the south hemisphere petal labeled with an 'A'. Line up this petal with the corresponding northern hemisphere petal which is also labeled with an 'A' and glue to the 6 inch globe. - 5.) Glue down the center of the southern hemisphere. - 6.) Glue each remaining petal down, starting next to the petal already in place and proceeding in order around the 6 inch globe.